
Journal of Traumatic Stress, Vol. 10, No. 4, 1997

Complex PTSD in Victims Exposed to Sexual
and Physical Abuse: Results from the DSM-IV
Field Trial for Posttraumatic Stress Disorder

Susan Roth,1,5 Elana Newman,2 David Pelcovitz,3 Bessel van der Kolk,4

and Francine S. Mandel3

Two hundred thirty four participants in the DSM-IV Posttraumatic Stress
Disorder (PTSD) Field Trial who reported sexual and/or physical abuse were
evaluated. Participants were categorized according to type of abuse (physical,
sexual, both), duration of abuse (acute versus chronic), and onset of abuse
(early versus late). Separate logistic regression analyses examined the
relationship between age of onset, duration, abuse type, and the complex PTSD
(CP) lifetime diagnosis for women and men. Sexually abused women,
especially those who also experienced physical abuse, had a higher risk of
developing CP, although CP symptoms occurred at a high base rate among
physically abused women. The theoretical implications and incremental clinical
usefulness of targeting CP symptoms with abused populations are discussed.

KEY WORDS: disorder of extreme stress; PTSD; diagnosis; childhood abuse; complex PTSD.

Between 1991 and 1992, several investigators specializing in the treat-
ment of trauma-related disorders collaborated on the DSM-IV Posttrau-
matic Stress Disorder (PTSD) Field Trial to investigate: (a) alternative
versions of the PTSD stressor criterion, (b) the validity of the items across
stressors, (c) the adequacy of the tripartite division of symptoms, and (d)
potential changes in the minimum required PTSD symptoms (Davidson &

'Duke University, Durham, North Carolina 27708.
2University of Tulsa, Tulsa, Oklahoma 74104.
3Cornell University Medical College, North Shore University Hospital, Ithaca, New York
14853.

4Boston University School of Medicine, Boston, Massachusetts 02118.
5To whom correspondence should be addressed.

539

0894-9867/97/1000-0539$12.50/1 © 1997 International Society fur Traumatic Stress Studies


Foa, 1991; Kilpatrick & Resnick, 1992; Kilpatrick et al., 1997). An addi-
tional goal of this PTSD Field Trial was to examine the feasibility of a
constellation of trauma-related symptoms not addressed by the PTSD di-
agnosis, and the reliability of a structured interview to measure this con-
stellation. The symptom constellation has been referred to under a variety
of names, including complex PTSD (CP), complicated PTSD, disorders of
extreme stress (DES), and disorders of extreme stress not otherwise speci-
fied (DESNOS). Most recently this symptom constellation was incorporated
into the DSM-IV nomenclature under associated features of PTSD (Ameri-
can Psychiatric Association, 1994). Nine of the 12 symptoms listed under
the associated features of PTSD are derived from the CP theory and con-
stellation.

Initial conceptualizations of this symptom constellation (Pelcovitz, van
der Kolk, Roth, & Mandel, 1997) describe a clinical presentation reflective
of the profound impact that traumatic experiences may have on self-regu-
lation, self-definition, interpersonal functioning, and adaptational style (see
Table 1). These psychological sequelae are not well characterized by PTSD,
but have been noted frequently among treatment-seeking trauma survivors
(e.g., Briere, 1992; Herman, 1992a, 1992c). Risk factors hypothesized to be
associated with the proposed disorder are early age of onset, exposure to
an interpersonal stressor, and prolonged duration (American Psychiatric
Association [APA], 1994; Herman, 1992a; Spitzer, Kaplan, & Pelcovitz,
1989).

The constellation of symptoms subsumed under the CP nomenclature
is consistent with empirical findings and developmental models regarding
the long-term impact of childhood sexual abuse. For example, health prob-
lems of unknown etiology (e.g., Leserman et al., 1996; Walker, Gelfand,
Gelfand, Koss, & Katon, 1995), dissociation (e.g., Waldinger, Swett, Frank,
& Miller, 1994), chronic self destructiveness (e.g., Boudewyn & Liem,
1995), and problematic affective and cognitive constructions of the self,
world, and others (e.g., Roth & Newman, 1991) have been noted among
incest survivors. In a review paper which synthesizes current knowledge
about the impact of childhood sexual abuse, the authors argued for the
development of a psychiatric nomenclature that accounts for the complex
syndrome resulting from the multiple dynamics and associated adaptations
present in situations of interpersonal exploitation (Kendall-Tackett, Wil-
liams, & Finkelhor, 1993). Likewise, Cole and Putnam (1992) theorized
that the impact of sexual abuse can be understood most accurately from
a developmental psychopathology model that focuses upon the self and so-
cial functioning. A consensus is emerging which suggests the clinical utility
of the CP construct for understanding and treating sexual abuse survivors.
Although the theory underlying CP does not focus upon sexual abuse ex-

540 Roth, Newman, Pelcovitz, van der Kolk, and Mandel


Table 1. Symptom Categories and Diagnostic Criteria for DES

I. Alterations in Regulation of Affect & Impulses (A and one of B-F required)
A. Affect Regulation (2) D. Suicidal Preoccupation
B. Modulation of Anger (2) E. Modulation of Sexual Involvement
C. Self-Destructive F. Excessive Risk Taking

II. Alterations in Attention or Consciousness (A or B required)
A. Amnesia
B. Transient Dissociative Episodes & Depersonalization

III. Alterations in Self-Perception
A. Ineffectiveness D. Shame
B. Permanent Damage E. Nobody Can Understand
C. Guilt & Responsibility F. Minimizing

IV. Alterations in Perception of the Perpetrator (Not required)
A. Adopting Distorted Beliefs
B. Idealization of the Perpetrator
C. Preoccupation with Hurting Perpetrator

V. Alterations in Relationships with Others (One of A-C required)
A. Inability to Trust
B. Revictimization
C. Victimizing Others

VI. Somatization (Two of A-E required)
A. Digestive System D. Conversion Symptoms
B. Chronic Pain E. Sexual Symptoms
C. Cardiopulmonary Symptoms

VII. Alterations in Systems of Meaning (One of A-B required)
A. Despair and Helplessness
B. Loss of Previously Sustaining Beliefs

clusively, sexual abuse may be a critical risk factor for the development of
the symptoms subsumed under the CP heading.

Preliminary reliability and validity data from the Field Trial attest to
the value of continued research of the CP symptom cluster. A structured
interview to measure the symptoms (van der Kolk et al, 1992) has been
developed and used with success. The symptom constellation is internally
consistent and reliably indexed across raters (see Pelcovitz et al., 1997).
Preliminary results from the Field Trial demonstrate that CP is specific to
trauma, since it was rarely found among non-trauma exposed survivors (3%
among those exposed to stressors that did not qualify for Criterion A; Pel-
covitz et al.). In addition, CP was typically co-morbid with PTSD diagnosis;
CP occurred without concurrent PTSD in only 6% of the treatment sample
and 4% of the community samples (Pelcovitz et al.). Recent reports which
examine CP symptoms among combat veterans (Newman et al., 1995),

Complex PTSD 541


among battered women (Pelcovitz & Kaplan, 1995), and in response to
fluoxetine (van der Kolk et al., 1994), all support the clinical utility of the
symptom complex. Its utility is bolstered further by the inclusion of a similar
diagnosis in the ICD-10 nomenclature (enduring personality change after
catastrophic experience; World Health Organization, 1994).

In a recent study that focused exclusively on the CP symptom clusters
of affect regulation, dissociation, and somatization (van der Kolk et al., 1996),
284 Field Trial participants were divided into three groups: (1) those who
experienced physical or sexual assaults prior to the age of 14 (early interper-
sonal group); (2) those who experienced physical or sexual assaults after age
14 (late interpersonal group); and (3) those who experienced disaster at any
time in their life (disaster group). As anticipated, significantly more members
of the early interpersonal trauma group endorsed all three clusters as com-
pared to those members of the disaster group. In addition, more of those
with early interpersonal trauma endorsed items indicating problems with an-
ger modulation, self-destructiveness, suicidal behavior, dissociative symptoms,
and somatization as compared to those with later onset interpersonal trauma.
These patterns of endorsements support the hypothesis that early interper-
sonal trauma may result in more severe trauma symptoms.

Since the clinical relevance and conceptual implications of the full set
of CP symptoms have not yet been examined in a large sample, further
questions about the clinical utility and theoretical underpinning of all the
CP symptoms remain. For example, although the previous work has focused
on the age of exposure to trauma, the role of chronicity which is integral
to the CP theory has not been examined. Similarly, now that interpersonal
risk has been supported as a potential risk factor for CP, future work needs
to evaluate if CP may demonstrate better specificity for sexual abuse. The
current study evaluated the utility of CP for sexual abuse survivors and
assessed which factors (i.e., chronicity, age of onset, and type of abuse)
significantly increased the risk of a CP diagnosis. A substantial percentage
of the sexually abused participants were also physically abused, resulting
in two distinct sexual abuse groups, those who were sexually abused and
those who were sexually and physically abused. Physically abused (only)
participants served as a comparison group for sexually abused participants.

Method

Participants

The current study involved treatment-seeking and community partici-
pants from the DSM-IV PTSD Field Trial study. [For a complete descrip-

542 Roth, Newman, Pelcovitz, van der Kolk, and Mandel


tion of the methodology employed and the results of the PTSD Field trial
see Kilpatrick et al. (1997).]

Clinical sample. Three hundred and ninety five treatment-seeking in-
dividuals were recruited from various psychiatric clinics across the five sites.
Potential participants at each treatment setting completed a brief screening
questionnaire that included questions about lifetime exposure to the fol-
lowing "high-magnitude" stressor events: (a) combat; (b) physical assault;
(c) sexual assault; (d) homicide; (e) disaster; (f) chemical/radiation expo-
sure; and (g) other extraordinary stressful events or life-threatening expe-
riences. It also included questions regarding exposure to the following "low
magnitude" stressor events over the course of the previous 12 months: (a)
financial stress (e.g., lay off, repossession); (b) problems within or due to
a dissolution of a relationship with an intimate partner; (c) personal serious
illness; (d) serious illness or death in family; and (e) family or close friend
participating in the Persian Gulf War effort that was ongoing at the time.
Individuals who reported exposure to at least one high or low magnitude
stressor event were invited to participate in the study without financial com-
pensation.

Community sample. Potential participants were recruited from a pool
of 308 participants who were screened by random digit dial telephone em-
ployed at the South Carolina and Missouri sites. All participants who re-
ported exposure to a "high magnitude" stressor were invited to participate
in the study. Of 308 participants who were determined to be eligible for
the study, 128 (41%) completed the Field Trial protocol and comprised the
community sample.

Procedure

In both the clinical and community samples, participants completed
informed consent procedures at the beginning of the session and were then
interviewed by staff who were specially trained in PTSD assessment.

Measures

Potential Stressor Events Interview (PSEI). The PSEI is a structured
clinical interview that assesses exposure to sexual and physical abuse, seri-
ous motor vehicle accident, combat, homicide of loved one, additional be-
reavement, injury or property loss, evacuation, and other stressful life
changes within any time frame the interviewer specifies (Falsetti, Resnick,
Kilpatrick, & Freedy, 1994; Kilpatrick, Resnick, & Freedy, 1991). The in-
terview classifies each experience by type of experience, age of onset, and

Complex PTSD 543


544 Roth, Newman, Pelcovitz, van der Kolk, and Mandel

Table 2. Questions Used to Define if Participants Experienced Sexual or Physical Abuse

Term

Sexual Abuse

Physical Abuse

1.

2.

3.

1.

2.

3.

Questions

Did you ever have sexual contact with anyone who was five or
more years older than you before you reached the age of 13? When
we say sexual contact, we mean any sexual contact between
someone else and your sexual organs, or between you and
someone else's sexual organs?

Before you were age 18, has anyone every used pressure, coercion,
or non-physical threats to have sexual contact with your sexual
organs, or to make you have sexual contact with their sexual
organs?

At anytime during your life, has anyone used physical force or
threats of force to make you have some type of unwanted sexual
contact?

Has anyone, including family members or friends, ever attacked
you with a gun, knife, or some other weapon, regardless of when it
happened or whether you ever reported it or not?

Has anyone, including family members and friends, ever attacked
you without a weapon, but with the intent to kill or seriously
injure you?

Were you ever involved in a situation where the same person
attacked you with a weapon or without a weapon but with the
intent to kill or seriously injure you a number of times over a
period of days, weeks, months or years?

duration. The questions used to define sexual and physical abuse are listed
in Table 2.

Structured Clinical Interview for DSM-HI-R (SCID-Patient Version).
Clinical diagnosis was based, in part, on the SCID module for posttraumatic
stress disorder (Spitzer, Williams, Gibbon, & First, 1990) which has been
widely used for diagnosing PTSD. Several studies have documented the
reliability and validity of this instrument (e.g., Kulka et al., 1990; McFall
et al., 1990). PTSD was assessed in relation to a maximum of 4 events
identified by the individual: the first, most recent, and worst high magnitude
stressor from throughout their lifetime; and the worst low magnitude stres-
sor that occurred over the past year.

Diagnostic Interview Schedule (DIS). Clinical diagnosis of PTSD was
also based on the DIS (Robins, Helzer, Croughan, Williams, & Spitzer,
1981), a highly structured interview designed to yield reliable diagnosis
among lay interviewers. Although its 3-week test-retest reliability appears


adequate (Breslau & Davis, 1987), several investigators have questioned its
diagnostic sensitivity (e.g., Keane & Penk, 1989; Kulka et al., 1990). For
purposes of the Field Trial, the instrument was modified to assess if each
symptom was linked with the first, most recent, and worst high magnitude
stressor from throughout their lifetime; and the worst low magnitude stres-
sor that occurred over the past year.

Structured Interview for Disorders of Extreme Stress. This structured in-
terview assesses the presence of impaired affect modulation; self-destructive
and impulsive behavior; dissociation; somatic complaints; feelings of inef-
fectiveness; shame; despair or hopelessness; impaired relationships with
others; and loss of previously sustaining beliefs. Lifetime CP diagnosis was
determined from criteria listed in the DSM-IV DESNOS final report (van
der Kolk et al., 1992). The structured interview has excellent interrater re-
liability with kappa coefficients ranging from .88 to 1.00 and high internal
consistency (Cronbach's alpha = .96; Pelcovitz et al., 1997). Interrater
agreement on the CP diagnoses at three of the five sites was perfect (kappa
= 1.00).

Study Design

All participants who reported experiencing sexual and/or physical
abuse were initially considered for inclusion in the current study. From this
pool of 287 physical or sexual abused participants, those who also reported
the homicide of a close friend or family member, or combat exposure, were
excluded, leaving 234 participants (45% of the full Field Trial sample) in
the current analyses. There were a total of 128 (56%) participants who
were sexually abused (only), 11 (9%) were men and 117 (91%) were
women; there were a total of 67 who were physically abused, 31 (46%)
were men and 36 (54%) were women; and, there were 39 subjects who
were both sexually and physically abused, 3 (8%) were men and 36 (92%)
were women. Although the group of physically abused subjects was nearly
equally distributed between men and women, both groups of sexually
abused participants were disproportionately women.

Using a multi-method procedure (e.g., Keane, Wolfe, & Taylor, 1987),
lifetime PTSD status was established when both the PTSD modules of the
SCID and DIS were positive for the PTSD diagnosis. All participants were
categorized according to whether their abuse was acute or chronic, and to
whether it was early or late onset. "Acute" participants (n = 114) were
exposed to physical or sexual abuse for less than one year (age of offset
minus age of onset equals zero). "Chronic" participants (n = 120) were
exposed to physical or sexual abuse for 2-42 years. "Early onset" partici-

Complex PTSD 545


pants (n = 130) were first exposed to physical or sexual abuse before the
age of 13 . Finally, "late onset" (n = 104) participants were first exposed
to physical or sexual abuse after age 13.

As shown in Table 3, chronicity and onset were related, x2 (1, N =
234) = 28.64, p < .001. Among the participants whose age of abuse onset
was at an earlier age, the abuse was twice as likely to be chronic; whereas
among participants first abused after age 13, the abuse was twice as likely
to be shorter in duration. However, when controlling for type of abuse, this
pattern did not hold for those who were both sexually and physically abused,
x2 (I, N = 39) = 1.00 p < .32. In fact, 90% of those participants both
sexually and physically abused were chronically abused, whereas 48% of
those physically abused and 42% of those sexually abused were chronically
abused. This proportion of chronic abuse was significantly higher, x2 (2, N
= 234) = 28.42, p < .001. Pairwise comparison shows that the sexual abuse
group and physical abuse group did not significantly differ with regard to
chronicity, x2 (1, N = 195) = .72,p <. 40. However both the physical abused
group, x2 (1, N = 106) = 18.68, p < .001, and the sexually abused group,
x2 (1, N = 167) = 28.02, p < .001, significantly differed from the physically
and sexually abused group in terms of chronicity of abuse.

Statistical Methods

First, we examined the relative rates of a lifetime diagnosis of CP
across the three abuse groups. Second, in order to estimate the effects of
chronicity of abuse, age of onset of abuse, and type of abuse on the de-
velopment of CP, a series of univariate analyses were conducted for males

546 Roth, Newman, Pelcovitz, van der Kolk, and Mandel

Table 3. Chronicity by Abuse Onset by Type of Abuse

Chronicity

Onset

13 Years of age or below
Sexual abuse
Physical abuse
Sexual and physical abuse

Over 13 years of age
Sexual abuse
Physical abuse
Sexual and physical abuse

Less than 1 year

n

43
33
9
1

71
42
26
3

(%)

18

30

More than 1 year

n

87
42
27
18

33
11
5

17

<%)

37

14


and females separately due to the disproportionate number of women in
all but the physically abused only group. Type of abuse was represented
using two dummy coded variables: presence of sexual abuse (no = 0, yes
= 1) and presence of both sexual and physical abuse (no = 0, yes = 1).
This makes physical abuse the reference category to which the other types
of abuse are compared. Each predictor variable was first examined in a
univariate manner to determine which variables to include in the multiple
logistic regression model. Any variable which was determined to be some-
what predictive of CP was included in the initial multiple logistic regression
model (a univariate p value < .25). In addition, if one of the abuse type
variables was somewhat predictive of CP, the other needed to be included
in the multiple logistic regression model. Given the small number of men,
the multiple logistic regression model was conducted only for the women.
A primary multiple logistic regression model for the women participants
was then evaluated using all of these included variables, A final multiple
logistic regression model was then calculated using only those variables
which were significant in the first multiple logistic regression model for the
women participants. A Hosmer-Lemeshow Goodness-of-Fit test was used
to evaluate the "fit" of the final multiple logistic regression model (here a
nonsignificant p value indicates that the model is a good fit of the observed
data).

Results

Participants

In total, 234 participants contributed the data used in the present
study. Participants' ages ranged from 12 to 75 (M = 33.2, SD = 12.0). The
median age was 31 with an interquartile range of 25 to 41. One hundred
and eighty nine (81%) of the sample were women and 45 (19%) were men.
Eighty nine percent (207) of the sample were White, 9% (22) were Black,
and 2% (5) were Other.

PTSD and CP Rates

Initial comparisons were conducted on diagnostic status (no diagnosis,
PTSD only, CP only, Both CP and PTSD) across the types of abuse to
examine the particular relevance of CP for sexually abused adults. Table 4
shows the distribution of lifetime PTSD and CP diagnoses for each of the
abuse groups, x2 (6, N = 234) = 36.40, p < .001. One hundred and eighteen

Complex PTSD 547


Roth, Newman, Pelcovitz, van der Kolk, and Mandel

Table 4. Distribution of PTSD and CP Diagnoses by Type of Abuse

Type of Abuse

Sexual abuse
Physical abuse
Sexual and physical abuse
Total

Both CP &
PTSD

n (%)

68 53
16 24
29 74

113

Diagnostic Status

PTSD only

n

26
14
5

45

(%)

20
21
13

CP only

n

1
2
2
5

(%)

1
3
5

Neither

n

33
35
3

71

(%)

26
52
8

participants (50%) met criteria for a lifetime CP, and 116 (50%) did not.
The physical abuse only group was significantly different from both the
sexual abuse only group, x2 (3, N = 195) = 18.96, p < .001, and the com-
bined sexual and physical group, x2 (3, N = 106) = 29.64, p < .001. The
sexually abused group exhibited a trend toward differing from the combined
sexual and physical abuse group, x2 (3, N = 195) = 10.91, p < .02, although
the difference did not meet our cut-off for statistical significance. Consis-
tent with increased symptoms in the sexual and physical abuse group, it is
notable that there was a lower percentage of people who were not at all
symptomatic.

Examining only those participants with PTSD, 72% of all the partici-
pants who carried a lifetime diagnosis of PTSD also met lifetime CP cri-
teria. Among both groups of sexually abused participants, the rates of
having concurrent CP and PTSD appeared especially high. In fact, when
collapsing all those who experienced sexual abuse into one group and com-
paring them to those who were physically abused (but not sexually abused),
the psychological impact of sexual abuse becomes apparent. Seventy six
percent of the sexually abused participants (regardless of physical abuse
status), who carried a lifetime diagnosis of PTSD also carried a lifetime
diagnosis of CP, as compared with 53% of the physically abused partici-
pants, x2 (1, N = 158) = 6.01, p < .02. While sexual abuse survivors with
PTSD seem especially vulnerable, the pattern of results suggests that the
particular difficulties listed under the CP diagnosis appear relevant to all
abused trauma survivors suffering from PTSD.

Risk Factors for CP

In order to determine if the effects of type of abuse, chronicity, and
onset were the same for men and women, univariate models to predict the

548


diagnosis of CP were conducted separately for men and women. Table 5
shows the univariate results for each of the predictors of CP for men and
women separately. The final multiple logistic regression model for women
only is also presented.

For the men, the variables of chronicity, onset and type of abuse were
not able to predict the development of lifetime CE This is not surprising
given the small number of men overall (n - 45) or more specifically the
small number of men who reported being sexually abused (n = 11) or sexu-
ally and physically abused (n = 3). Chronicity, x2 (1, N = 45) = 2.0, p
= .16, was the only variable that had a p value less than .25. Onset, x2 (1,
N = 45)= .05, p = .83, sexual abuse, x2 (1, AT = 45) = .004, p - .95, and
sexual/physical abuse, x2 (1, N= 45) = 1.3, p = .26, all had nonsignificant
p values greater than .25.

For women, chronicity, x2 (1, N = 189) = 29.71, p < .01, sexual abuse,
X2 (1, N = 189) = .31, p < .58, and sexual/physical abuse, x2 (1, N =
189)= 13.6, p < .01, all had a p value of less than .25 and were therefore
included in the multiple logistic regression model. There was a significant
relationship among these variables and the diagnosis of CP, x2 (4, N =
189) = 29.71, p = .0001. The only variables which were significant in the
multiple logistic regression model related to type of abuse, OR = 4.4 (sex
abuse) and OR = 14.5 (sex and physical abuse). We examined all possible
interaction terms and none of them contributed significantly to the model.
The Hosmer-Lemeshow Goodness-of-Fit statistic = 0, indicating a very
good fit of the model to the data. The highest risk was associated with the
presence of both sexual and physical abuse, indicating that a subject who
had both sexual and physical abuse was 14.5 times more likely to have a
diagnosis of CP than a patient who was not both sexually and physically
abused. The presence of sexual abuse resulted in a risk of 4.4 times the
risk of developing a diagnosis of CP

Discussion

The pattern of results is consistent with the theoretical underpinnings
of the CP construct. The CP psychiatric nomenclature aims to account for
the multiple dynamics and associated adaptations present in situations of
complicated interpersonal exploitation beyond the symptoms of PTSD
(Herman, 1992b; Pelcovitz et al., 1997; van der Kolk et al., 1996). Our
current results suggest that physical and sexual abuse are risk factors for
CP among women. However, sexual abuse, particularly when in combina-
tion with physical abuse, appears to be a greater risk than physical abuse
alone.

Complex PTSD 549


550 Roth, Newman, Pelcovitz, van der Kolk, and Mandel


Both physical and sexual abuse share several characteristics involving
terror and captivity at the hands of another that may increase the likelihood
of resultant problematic self-regulation, self-definition, interpersonal func-
tioning, and adaptational style consistent with the CP nomenclature (Her-
man, 1992a, 1992b). However, based on the current results, it appears that
the symptoms of CP may demonstrate better specificity for sexual abuse.
Women who experience sexual abuse may have problems more consistent
with CP than those who experienced physical abuse because: (a) shame
and secrecy may be intensified in sexually abusive interactions; (b) the
boundary violations and intrusiveness of sexual abuse may be greater; (c)
dissociation may be used more often to cope with sexual violations; and
(d) sexual abuse may interact with cultural constructions about sexuality to
influence women's constructions of themselves and others (Lebowitz &
Roth, 1994). Finally, there is also some emerging evidence suggesting that
sexual abuse may lead to a number of psychobiological mechanisms that
may put women at greater risk for alterations in regulation of affect, im-
pulses and consciousness (Trickett & Putnam, 1993). Further research to
evaluate these hypotheses can enhance our understanding of the relative
specificity of CP symptoms for sexual and physical abuse.

The current study found that the group that was both physically and
sexually abused was at greatest risk for CP symptoms. This may result from
the doubly harmful impact of two forms of abuse on an individual. Alter-
natively, our data suggest this group may fare worse because of the relative
greater chronicity of sexual and physical abuse compared to sexual abuse
alone or physical abuse alone regardless of onset. It will be important to
evaluate if this pattern of chronicity is observed among other groups of
individuals who are both physically and sexually abused.

Unlike the findings of van der Kolk et al. (1996) on a similar subset
of the Field Trial sample, the current study did not find that age of onset
predicted CP symptoms. There are several reasons to explain this differ-
ence. First, interpersonal abuse in the van der Kolk et al. article combined
physical and sexual abuse into one category by age of onset whereas the
current study not only looked at sexual and physical abuse separately but
also examined chronicity and onset. Chronicity and onset were related in
the anticipated direction; abuse tended to be chronic among those partici-
pants first abused before age 13, and the abuse tended to be shorter in
duration among those women first abused after age 13. However, among
those women who were both sexually and physically abused, length of abuse
was longer in duration regardless of onset. Thus there is a complex pattern
to understanding onset, chronicity, and type of abuse in predicting CP
symptoms that the current study reveals. In addition, the current study fo-

Complex PTSD 551


cused on the presence of all CP symptoms unlike the van der Kolk et al.
study which focused on particular symptom endorsement patterns.

Several limitations to the current study should be noted. Although the
gender distribution among the physical abuse group was virtually equiva-
lent, women were overrepresented in the sexual abuse groups. While this
is consistent with current evidence suggesting that women are more likely
than men to report a history of sexual violence (e.g., Breslau, Davis, An-
dreski, & Peterson, 1991; Kessler, Sonnega, Bromet, Hughes, & Nelson,
1995), this may have resulted in limited generalizability for the analyses of
CP risk factors among the men. In addition, the study was based primarily
on interviews with treatment-seeking volunteers, so that the generalizability
of the current findings to other populations is unclear. Furthermore, the
reliance on retrospective reports of abuse may introduce some bias. Finally,
the presence of a non-trauma-exposed group, a group absent in the Field
Trial, would have provided a meaningful contrast to amplify our under-
standing of trauma-related distress, especially among those physically
abused. For example, it is quite likely that if such a group was used, physical
abuse may have emerged as a more significant risk factor.

Despite these potential limitations, the current results have meaningful
clinical implications. Among individuals who report sexual abuse and/or
physical abuse, the existing evidence strongly suggests that symptoms listed
under CP should be routinely assessed and treated. Expanding the range
of treatment targets and outcome measures can help to scientifically inform
clinical practice and develop viable treatments (Roth & Batson, 1997). For
example, fluoxetine had a significant positive effect on affect dysregulation,
interpersonal alterations, and loss of sustaining beliefs (van der Kolk et al.,
1994). In addition, Newman and colleagues (1995) have noted that the sys-
tematic assessment of CP symptoms among veterans allowed clinicians a
means of conceptualizing, anticipating, and managing difficult interpersonal
behaviors and intrapsychic patterns that otherwise potentially thwart the
therapeutic alliance; the use of the CP construct allowed clinicians to re-
main compassionate and engaged with a client.

While CP appears clinically meaningful, its name and criteria were not
officially included in the DSM nomenclature, as they were in the ICD no-
menclature. However the CP symptoms are listed in the text describing
associated features of PTSD (American Psychiatric Association, 1994).
Since CP co-occurs with PTSD, it is unclear whether CP may be a quali-
tatively distinct subtype of PTSD (Pelcovitz et al., 1997) or whether it is a
severity marker of PTSD symptoms (Newman, Riggs, & Roth, 1997).
Therefore, the more conservative decision to not incorporate the CP name
into the diagnostic system was followed.

552 Roth, Newman, Pelcovitz, van der Kolk, and Mandel


There continues to be on-going professional debate about the meth-
odological and conceptual considerations of the CP construct. Critics have
argued that the conceptualization and instrument development associated
with this construct proceeded too rapidly without first establishing the sen-
sitivity and specificity of the symptoms subsumed under the construct and
the relationships of these clusters to one another. In addition, some critics
have asserted that the questions in the CP interview did not have precise
behavioral anchors making the instrument far from ideal. While these are
valid scientific concerns, our results reveal that survivors of physical abuse
and sexual abuse, particularly those who experience both, are at greater
risk for developing CP symptoms. The CP symptoms index relevant trauma
symptomatology that extend beyond the PTSD criteria. Although research
testing the limits of these findings and debates about the best scientific
method to develop and measure new disorders is necessary and should con-
tinue, the data thus far strongly suggest that we need to scientifically and
clinically address those trauma-related problems currently catalogued under
the CP rubric regardless of our a priori epistemological positions.

Therefore, we hope to see future clinical research focus on using CP
to assess treatment efficacy as well as creating new viable treatment pro-
grams. Continued psychometric refinement of the CP assessment method
and the relationship of the CP clusters to one another and other disorders
also seems warranted. In addition, the relevance of the CP symptoms to
non-trauma exposed individuals, and the relationship of CP symptoms to
Axis II symptomatology are areas requiring future research.

Acknowledgments

Supported by National Institute of Mental Health Grant 1 PO1
MH47200-01. The opinions expressed in this article are those of the authors
and do not necessarily reflect the position of the American Psychiatric As-
sociation or its Task Force on DSM-IV The authors wish to acknowledge
the contributions of Dean Kilpatrick, Heidi Resnick, Patricia Resick, and
John Freedy in the design and execution of the PTSD Field Trial.

References

American Psychiatric Association (1994). Diagnostic and statistical manual of mental disorders
(4th ed). Washington DC: Author.

Boudewyn, A. C, & Liem, J. H. (1995). Childhood sexual abuse as a precursor to depression
and self-destructive behavior in childhood. Journal of Traumatic Stress, 8, 445-459.

Complex PTSD 553


Breslau, N., & Davis, G. C. (1987). Posttraumatic stress disorder. The stressor criterion.
Journal of Nervous and Mental Disease, 175, 255-264.

Breslau, N., Davis, G. C., Andreski, P., & Peterson, E. (1991). Traumatic events and
posttraumatic stress disorder in an urban population of young adults. Archives of General
Psychiatry, 48, 216-222.

Briere, J. L. (1992). Child abuse trauma: Theory and treatment of the lasting effects. Newbury
Park, CA: Sage.

Cole, P. M., & Putnam. F. W. (1992). Effect of incest on self and social functioning: A
developing psychopathology perspective. Journal of Clinical and Consulting Psychology, 60,
174-184.

Davidson, J. R, T, & Foa, E. B. (1991). Diagnostic issues in posttraumatic stress disorder:
Considerations for the DSM-IV. Journal of Abnormal Psychology, 100(3), 346-355.

Falsetti, S. A., Resnick, H. S., Kilpatrick, D. G., & Freedy, J. R. (1994). A review of the
Potential Stressful Events Interview: A comprehensive assessment instrument of high and
low magnitude stressors. The Behavior Therapist, 17, 66-67.

Herman, J. L. (1992a). Trauma and recovery. NY: Basic Books.
Herman, J. L (1992b). Complex PTSD: A syndrome in survivors of prolonged and repeated

trauma. Journal of Traumatic Stress, 5, 377-391.
Herman, J. L. (1992c). Sequelae of prolonged and repeated trauma: Evidence for a complex

posttraumatic syndrome (DESNOS). In J. R. T. Davidson & E. B. Foa (Eds.)
Posttraumatic stress disorder: DSM-IV and beyond (pp. 213-228). Washington, D.C.:
American Psychiatric Press.

Keane, T M., & Penk, W. (1988). The prevalence of post-traumatic stress disorder: Letter to
the editor. New England Journal of Medicine, 318, 1690-1691.

Keane, T M., Wolfe, J., & Taylor, K. L. (1987). Post-traumatic stress disorder: Evidence for
diagnostic validity and methods of psychological assessment. Journal of Clinical Psychology,
43, 32-43.

Kendall-Tackett, K. A., Williams, L. M., & Finkelhor, D. (1993). Impact of sexual abuse on
children: A review and synthesis of recent empirical studies. Psychological Bulletin, 113,
164-180.

Kessler, R. C., Sonnega, A., Bromet, E., Hughes, M., & Nelson, C. B. (1995). Posttraumatic
stress disorder in the National Comorbidity Survey. Archives of General Psychiatry, 52,
1048-1060.

Kilpatrick, D. S., & Resnick, H. S. (1992), A description of the posttraumatic stress disorder
field trial. In J. R. T Davidson & E. B. Foa (Eds.) Posttraumatic stress disorder: DSM-IV
and beyond (pp. 243-250.). Washington, D.C: American Psychiatric Press.

Kilpatrick, D. G., Resnick, H. S., & Freedy, J. R. V (1991). Potential Stressful Events Inventory.
Charleston, SC: Crime Victims Treatment and Research Center, Medical University of
South Carolina.

Kilpatrick, D. G., Resnick, H. S., Freedy, J. R., Pelcovitz, D., Resick, R, Roth, S., & van der
Kolk, B. (1997). The posttraumatic stress disorder field trial: Evaluation of the PTSD
construct: Criteria A through E. In T A., Widiger, A. J., Frances, H. A., Pincus, M. B.,
First, R. Ross, & W. Davis (Eds.) DSM-IV sourcebook (Volume IV). Washington, DC:
American Psychiatric Press.

Kulka, R. A., Schlenger, W E., Fairbank, J. A., Hough, R. L., Jordan, B. K., Marmar, C. R.,
& Weiss, D. S. (1990). Trauma and the Vietnam war generation: Report of findings from
the National Vietnam Veterans readjustment Study. New York: Brunner/Mazel.

Lebowitz, L., & Roth, S. (1994). I felt like a slut: The cultural context and women's response
to being raped. The Journal of Traumatic Stress, 7, 363-390

Leserman, J., Drossman, D. A., Li, Z., Toomey, T C., Nachman, G., & Glogau, B. A. (1996).
Sexual and physical abuse history in gastroenterology practice: How types of abuse impact
health status. Psychosomatic Medicine, 58, 4-15.

McFall, M. E., Smith, D. E., Rozwell, D. K., Tarver, D. J., & Maias, K. L. (1990). Convergent
validity of measures of PTSD in Vietnam combat veterans. American Journal of Psychiatry,
147, 645-648.

554 Roth, Newman, Pelcovitz, van der Kolk, and Mandel


Newman, E., Orsillo, S. M., Herman, D. S., Niies, B. L, & Litz, B. (1995). The clinical
presentation of disorders of extreme stress in combat veterans. Journal of Nervous and
Mental Disease, 183, 664-668.

Newman, E., Riggs, D., & Roth, S. (1997). Thematic resolution, posttraumatic stress disorder
and complex posttraumatic stress disorder: The relationship between meaning and
trauma-related diagnoses. Journal of Traumatic Stress, 10, 197-213.

Pelcovitz, D., & Kaplan, S. (1995, July). Psychological characteristics of battered women:
Complex posttraumatic stress disorder in partner abuse. Paper presented at the fourth
annual meeting of the Family Violence Conference, Durham, New Hampshire.

Pelcovitz, D., van der Kolk, B. A., Roth S., Mandel F. S., Kaplan S., & Resick R (1997).
Development of a criteria set and a structured interview for disorders of extreme stress
(SIDES). Journal of Traumatic Stress, 10, 3-16.

Robins, L. N., Helzer, J. E., Croughan, J. L, Williams, J. B. W, & Spitzer, R. L. (1981).
NIMH Diagnostic Interview Schedule, Version III. Rockville, MD: NiMH, Public Health
Service (Publication number ADM-T-42-3 {5-81,8-81}).

Roth, S., & Batson, R. (1997). Naming the shadows: A new approach to individual and group
psychotherapy for adult survivors of childhood incest. New York: Free Press.

Roth, S., & Newman, E. (1991). The process of coping with trauma. Journal of Traumatic
Stress, 4, 279-299.

Spitzer R., Kaplan S., & Pelcovitz D. (1989). Victimization disorder. New York: New York
State Psychiatric Institute.

Spitzer, R. L, Williams, J. B., Gibbon, M., & First, M. B. (1990). Structured Clinical Interview
for DSM-III-R—patient edition (SC1D-P). New York: Biometrics Research Department,
New York State Psychiatric Institute.

Trickett, R K., & Putnam, E W (1993). Impact of child sexual abuse on females: Toward a
developmental, psychobiological integration. Psychological Science, 4, 81-87.

van der Kolk, B., Dreyfuss, D., Michaels, M., Shera, D., Berkowitz, R., Fisler, R., & Saxe,
G. (1994). Fluoxetine in posttraumatic stress disorder. Journal of Clinical Psychiatry, 55,
517-522.

van der Kolk, B., Pelcovitz, D., Herman, J. L, Roth, S., Kaplan, S., & Spitzer, R. L. (1992).
The Disorders of Extreme Stress Inventory. Unpublished measure,

van der Kolk, B., Pelcovitz D., & Roth, S. (1993, October). The DSM IV Field Trials for PTSD:
Further analyses. In B. A. van der Kolk (Chair) Disorders of extreme stress: Further analyses.
Symposium presented at the 9th annual meeting of the International Society for Traumatic
Stress Studies, Chicago: HI.

van der Kolk, B., Pelcovitz, D., Roth, S., Mandel, F., McFarlane, A., & Herman, J. L. (1996).
Dissociation, affect dysregulation, and somatization: The complexity of adaptation to
trauma. American Journal of Psychiatry, 153, July Festschrift Supplement, 83-93.

van der Kolk, B. A., Roth, S., Pelcovitz, D., Kaplan, S., Mandel, F, & Resick P. (1992). Report
of the findings of the DSM-IV PTSD Field Trial for the disorders of extreme stress—not
otherwise specified (DESNOS) category. Unpublished report.

Waldinger, R. J., Swett, C. Frank, A., & Miller, K. (1994). Levels of dissociation and histories
of reported abuse among women outpatients. Journal of Nervous and Mental Disease, 182,
625-630.

Walker E. A., Gelfand A. N., Gelfand, M. D., Koss, M. R, & Katon, W. J. (1995). Medical
and psychiatric symptoms in women gastroenterology clinic patients with histories of
sexual victimizationy. General Hospital Psychiatry, 17, 85-92.

World Health Organization (1994). The ICD 10 classification of mental and behavioural
disorders with glossary and diagnostic criteria for research. Washington DC: American
Psychiatric Press, Inc.

Complex PTSD 555


